NO-R188 495 INSTRUMENTATION FOR COLLISIONAL ENERGY TRANSFER STUDIES 1/1 (U) MISCONSIN UNIV-MADISON DEPT OF CHEMISTRY F F CRIM 27 OCT 87 RFOSR-TR-87-1786 RFOSR-86-8244 UNCLASSIFIED F/G 28/5 ML A OF MESOLUTION TEST CHART | REPORT DOCUMENTATION PAGE | | | | | | | | |---|---|--|--|--|-------------|--|--| | AD-A188 495 | | ID. HESTH CITY IN | ARKINGS | | <u></u> | | | | | LECILLA | 3. DISTRICUTION AVAILABILITY OF REPORT | | | | | | | 28. DECLASS FICATION DOWNGRA CSCHETCIO 1 1987 | | Approved for public release; Distribution unlimited | | | | | | | NIA | JEC O 1 1987 | | | | | | | | O PERFORMING ORGANIZATION R O NUMBERIS) | | AFOSR - TR - 87 - 1706 | | | | | | | 68. NAME OF PERFORMING ORGANIZATION | 78. NAME OF MONITORING ORGANIZATION | | | | | | | | University of Wisconsin | . AFOSR/NC | | | | | | | | 6c. ADDRESS (City, State and ZIP Code) | | 76. ADDRESS :City. | State and ZIP Coa | ieı | | | | | Department of Chemistry 1101 University Avenue | | Bldg. 410 |) | | | | | | Madison, WI 13706 | | Bolling A | FB, D. C. | 20332 | | | | | 8a. NAME OF FUNDING SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT I | INSTRUMENT ID | ENTIFICATION | NUMBER | | | | AFOSR | | | | AFOSR-86-0244 | | | | | 8c ADDRESS City, State and ZIP Code) | | 10. SOURCE OF FUNDING NOS | | | | | | | Bldg. 410
Bolling AFB 20332-6448 | | PROGRAM
ELEMENT NO | PROJECT
NO. | TASK
NO. | WORK UNIT | | | | 11. TITLE Include Security Classification) In Collisional Energy Transfer | | 61102F | 2319 | A2 | | | | | 12. PERSONAL AUTHOR(S) | 0040163 | <u> </u> | <u> </u> | | | | | | F. F. Crim | | · | | ······································ | | | | | | e covered
- <u>7/15/85</u> to <u>7/14/8</u> 7 | 14. DATE OF REPORT | · - | 1 . | COUNT | | | | Final FROM_ | 17:2750 10 1714707 | 1967, 10/27 | | 3 | | | | | | | | | | | | | | 20015.00070 | 1.0 01 0 70 75 75 75 75 | | | | | | | | 17. CCSATI CODES 18. SUBJECT TERMS IC | | Continue on reverse if necessary and identify by block number) | | | | | | | | | energy transfer, Vibrational energy transfer | | | | | | | | | | ······································ | | | | | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block numbe | r) | | | | | | | | | | | | | | | | Two dye laser systems were p | ourchased for use | in energy tran | nsfer studi | es and in | | | | | unimolecular decomposition | | | | | | | | | acetylene in the fourth vibing prepared. It was found that | | | | | f | | | | vibrational energy relax at | | | | | | | | | a striking dependence on the | e initial rotation | al state excit | | | | | | | only relatively small amount | s of rotational e | nergy. | | | | | | | | | · | 20. DISTRIBUTION/AVAILABILITY OF ABST | BACT | 121 ARSTRACT SEC | LIBITY OF ASSIST | CATION | | | | | UNCLASSIFIED UNLIMITED 🖫 SAME AS RPT 🖫 DTIC USERS 🖸 | | 21. ABSTRACT SECURITY CLASSIFICATION Unclassified | | | | | | | 228. NAME OF RESPONSIBLE INDIVIDUAL | 226 TELEPHONE N | UMBER | 22c OFFICE SY | MBOL | | | | | F. J. Wodarczyk | (282) ¹⁰ 767-4 | | NC | | | | | | | The second se | THE RESERVE OF THE PERSON NAMED IN COLUMN 19 AND COLUM | مداله والمستشارين والمستسو | | | | | ## Final Report ## Grant No. AFOSR-86-0244 (15 July 1986 to 14 July 1987) This grant is part of the University Research Instrumentation Program (URIP) that allowed us to advance our DoD sponsored research very significantly by purchasing lasers for use in our collisional energy transfer studies and in our unimolecular decomposition experiments. These benefits have come not only from the use of the hardware on our AFOSR sponsored projects but also by reducing competition for equipment by other projects. The net result has been some dramatic new collisional energy transfer results and spectroscopic measurements in our AFOSR sponsored project. In other DoD sponsored research, we have obtained new data in two photodissociation experiments and a new vibrational overtone spectroscopic measurement. The primary goal of our URIP proposal was to advance our studies of collisional energy transfer in highly vibrationally excited polyatomic molecules. We have now succeeded in preparing individual angular momentum states of acetylene (C_2H_2) in the region of the third overtone of the CH stretching transition $3\nu_{\rm CH}$ and monitoring the resulting highly vibrationally excited molecule using ultraviolet laser induced fluoresence. The experiments have three primary aspects: they explore the nature of the highly vibrationally excited state produced by vibrational overtone excitation, they exploit the two-photon combination of vibrational excitation and laser induced fluoresence to excite directly previously unobservable vibrations in the electronically excited molecule, and they follow the collisional relaxation of individual quantum states in highly vibrationally excited molecules. The collisional energy transfer studies have shown that these molecules that contain 10 000 cm⁻¹ of vibrational energy relax at several times the gas kinetic collision rate. We note a striking dependence in the probe excitation spectra on the initial rotational state excited and have tentatitively concluded that the relaxation proceeds by extremely rapid vibrational energy transfer with only relatively small amounts of rotational relaxation. We have carefully determined the rate of loss of the excited molecules and are now identifying the final states of the relaxation. We expect to sort out the mechanism of the collisional energy transfer and extend the work to other vibrational levels and molecules. The other DoD sponsored research that has benefitted from the increased experimental time available because of the URIP hardware is a unimolecular decomposition experiment funded by the Army Research Office. We have now studied the vibrationally mediated photodissociation of HONO2 and made the first state resolved measurements on its vibrational overtone induced decomposition. In the vibrationally mediated decomposition experiments, one photon excites an overtone vibration and another fragments the resulting vibrationally excited molecule by exciting it to a repulsive electronic surface. This approach has revealed unique photodissociation dynamics, as seen in the quantum state distribution of the products. We have also made the first state resolved unimolecular decomposition measurements on this molecule by exciting the fourth $(5\nu_{ m OH})$ or fifth $(6\nu_{ m OH})$ OH stretching overtone vibration and probing the individual quantum states of the OH fragment. | Actesian pro-
NTS cleads
Into may
University p
Justice of | |---| | Dy
Carlotter | | | | (C) | | A-1 | iLMD